

TABLE OF CONTENTS

LIST OF FIGURES	ix
LIST OF TABLES	xi
1 INTRODUCTION.....	1-1
1.1 Purpose.....	1-1
1.2 Intent	1-2
1.3 Background	1-3
1.4 Application.....	1-10
1.5 Overview of these Recommended Criteria	1-10
2 EVALUATION OVERVIEW.....	2-1
2.1 Scope.....	2-1
2.2 Steel Moment-Frame Building Construction.....	2-1
2.2.1 Introduction.....	2-1
2.2.2 Welded Steel Moment-Frame (WSMF) Construction	2-2
2.2.3 Damage to Welded Steel Moment-Frame (WSMF) Construction in the 1994 Northridge, California Earthquake.....	2-4
2.2.4 Damage to Welded Steel Moment-Frame (WSMF) Construction in Other Earthquakes.....	2-5
2.2.5 Post-Northridge Earthquake Construction Practice	2-6
2.3 Typical Pre-Northridge Connection Damage.....	2-9
2.3.1 Girder Damage.....	2-10
2.3.2 Column Flange Damage.....	2-12
2.3.3 Weld Damage, Defects, and Discontinuities	2-14
2.3.4 Shear Tab Damage	2-16
2.3.5 Panel Zone Damage	2-17
2.3.6 Other Damage	2-19
2.4 Evaluation Procedures	2-19
2.5 Material Properties and Condition Assessments.....	2-21
2.5.1 Material Properties.....	2-21
2.5.2 Component Properties.....	2-26
2.5.3 Condition Assessment.....	2-27
2.5.3.1 Scope and Procedures	2-28
2.5.3.2 Quantifying Results.....	2-29
3 PERFORMANCE EVALUATION	3-1
3.1 Scope.....	3-1
3.2 Performance Definitions	3-1
3.2.1 Hazards	3-3
3.2.1.1 General.....	3-3
3.2.1.2 Ground Shaking	3-3
3.2.1.3 Other Hazards	3-5
3.2.2 Performance Levels.....	3-5
3.2.2.1 Nonstructural Performance Levels.....	3-7

	3.2.2.2	Structural Performance Levels.....	3-7
	3.2.2.2.1	Collapse Prevention Performance Level	3-8
	3.2.2.2.2	Immediate Occupancy Performance Level.....	3-9
3.3		Evaluation Approach	3-10
3.4		Analysis.....	3-11
	3.4.1	Alternative Procedures.....	3-12
	3.4.2	Procedure Selection	3-13
	3.4.3	Linear Static Procedure.....	3-13
	3.4.3.1	Basis of the Procedure.....	3-13
	3.4.3.2	Period Determination	3-16
	3.4.3.3	Determination of Actions and Deformations	3-17
	3.4.3.3.1	Pseudo Lateral Load.....	3-17
	3.4.3.3.2	Vertical Distribution of Seismic Forces.....	3-19
	3.4.3.3.3	Horizontal Distribution of Seismic Forces	3-19
	3.4.3.3.4	Diaphragms	3-19
	3.4.3.3.5	Determination of Interstory Drift	3-19
	3.4.3.3.6	Determination of Column Demands	3-20
	3.4.4	Linear Dynamic Procedure.....	3-20
	3.4.4.1	Basis of the Procedure.....	3-20
	3.4.4.2	Analysis.....	3-21
	3.4.4.2.1	General	3-21
	3.4.4.2.2	Ground Motion Characterization.....	3-22
	3.4.4.3	Determination of Actions and Deformations	3-22
	3.4.4.3.1	Factored Interstory Drift Demand	3-22
	3.4.4.3.2	Determination of Column Demands.....	3-22
	3.4.5	Nonlinear Static Procedure	3-22
	3.4.5.1	Basis of the Procedure.....	3-22
	3.4.5.2	Analysis Considerations.....	3-23
	3.4.5.2.1	General	3-23
	3.4.5.2.2	Control Node	3-24
	3.4.5.2.3	Lateral Load Patterns.....	3-25
	3.4.5.2.4	Period Determination	3-25
	3.4.5.2.5	Analysis of Three-Dimensional Models.....	3-25
	3.4.5.2.6	Analysis of Two-Dimensional Models.....	3-25
	3.4.5.2.7	Connection Modeling.....	3-25
	3.4.5.3	Determination of Actions and Deformations	3-25
	3.4.5.3.1	Target Displacement.....	3-25
	3.4.5.3.2	Diaphragms.....	3-25
	3.4.5.3.3	Factored Interstory Drift Demand	3-26
	3.4.5.3.4	Multidirectional Effects.....	3-26
	3.4.5.3.5	Factored Column and Column Splice Demands	3-26
	3.4.6	Nonlinear Dynamic Procedure.....	3-26
	3.4.6.1	Basis of the Procedure.....	3-26
	3.4.6.2	Analysis Assumptions.....	3-27
	3.4.6.2.1	General	3-27

3.4.6.2.2	Ground Motion Characterization.....	3-27
3.4.6.3	Determination of Actions and Deformations.....	3-27
3.4.6.3.1	Response Quantities	3-27
3.4.6.3.2	Factored Interstory Drift Demand	3-27
3.4.6.3.3	Factored Column and Column Splice Demands	3-27
3.5	Mathematical Modeling.....	3-28
3.5.1	Basic Assumptions.....	3-28
3.5.2	Frame Configuration.....	3-28
3.5.2.1	Elements Modeled	3-28
3.5.2.2	Panel Zone Stiffness	3-29
3.5.3	Horizontal Torsion.....	3-29
3.5.4	Foundation Modeling.....	3-30
3.5.5	Diaphragms.....	3-30
3.5.6	<i>P-D</i> Effects.....	3-31
3.5.7	Multidirectional Excitation Effects.....	3-33
3.5.8	Vertical Ground Motion.....	3-33
3.6	Acceptance Criteria.....	3-34
3.6.1	Factored-Demand-to-Capacity Ratio	3-34
3.6.2	Performance Limited by Interstory Drift Angle.....	3-37
3.6.2.1	Factored Interstory Drift Angle Demand	3-37
3.6.2.2	Factored Interstory Drift Angle Capacity.....	3-38
3.6.2.2.1	Global Interstory Drift Angle	3-39
3.6.2.2.2	Local Interstory Drift Angle	3-39
3.6.3	Performance Limited by Column Compressive Capacity.....	3-40
3.6.3.1	Column Compressive Demand	3-40
3.6.3.2	Column Compressive Capacity.....	3-42
3.6.4	Column Splice Capacity.....	3-42
3.6.4.1	Column Splice Tensile Demand	3-42
3.6.4.2	Column Splice Tensile Capacity.....	3-42
4	LOSS ESTIMATION.....	4-1
4.1	Scope.....	4-1
4.2	Loss Estimation Methods.....	4-1
4.2.1	Use of Loss Estimation Methods	4-3
4.2.2	Scope of Loss Estimation Methods.....	4-4
4.3	Rapid Loss Estimation Method.....	4-4
4.3.1	Introduction.....	4-4
4.3.2	Seismic Demand Characterization	4-5
4.3.3	Connection Damage Loss Functions.....	4-7
4.3.4	Connection Restoration Cost Functions.....	4-10
4.3.5	Nonstructural Repair Cost Functions.....	4-12
5	SEISMIC UPGRADE.....	5-1
5.1	Scope.....	5-1
5.2	Codes and Standards.....	5-1
5.3	Upgrade Objectives and Rehabilitation Criteria	5-2

	5.3.1	Simplified Upgrade	5-3
	5.3.2	Systematic Upgrade	5-4
5.4		Upgrade Strategies	5-6
	5.4.1	Connection Modifications.....	5-7
	5.4.2	Lessening or Removal of Irregularities.....	5-8
	5.4.3	Global Structural Stiffening.....	5-8
	5.4.4	Global Structural Strengthening.....	5-9
	5.4.5	Mass Reduction.....	5-10
	5.4.6	Seismic Isolation.....	5-11
	5.4.7	Supplemental Energy Dissipation.....	5-12
5.5		As-Built Conditions	5-12
	5.5.1	General.....	5-12
	5.5.2	Material and Section Properties	5-13
5.6		Upgrade Components.....	5-13
	5.6.1	Material Specifications	5-13
	5.6.2	Material Strength Properties	5-13
	5.6.3	Mathematical Modeling.....	5-14
6		CONNECTION QUALIFICATION	6-1
	6.1	Scope.....	6-1
	6.2	Performance Data for Existing Connections.....	6-2
	6.2.1	Welded Unreinforced Fully Restrained Connection	6-2
	6.2.1.1	Modeling Assumptions	6-4
	6.2.1.1.1	Linear Analysis.....	6-4
	6.2.1.1.2	Nonlinear Analysis	6-4
	6.2.1.2	Performance Qualification Data.....	6-4
	6.2.2	Simple Shear Tab Connections – With Slabs	6-4
	6.2.2.1	Modeling Assumptions	6-6
	6.2.2.1.1	Linear Analysis.....	6-6
	6.2.2.1.2	Nonlinear Analysis	6-7
	6.2.2.2	Performance Qualification Data.....	6-7
	6.2.3	Simple Shear Tab Connections –Without Slabs	6-7
	6.2.3.1	Modeling Assumptions	6-9
	6.2.3.2	Performance Qualification Data.....	6-9
6.3		Basic Design Approach for Connection Upgrades	6-9
	6.3.1	Frame Configuration.....	6-10
	6.3.2	Required Drift Angle Capacity	6-12
	6.3.3	Connection Configuration.....	6-14
	6.3.4	Determine Plastic Hinge Locations.....	6-14
	6.3.5	Determine Probable Plastic Moment at Hinges	6-15
	6.3.6	Determine Shear at the Plastic Hinge	6-16
	6.3.7	Determine Strength Demands at Each Critical Section	6-16
	6.3.8	Yield Moment.....	6-17
6.4		General Requirements.....	6-18
	6.4.1	Framing.....	6-18
	6.4.1.1	Beam and Column Strength Ratio	6-18

6.4.1.2	Beam Flange Stability	6-19
6.4.1.3	Beam Web Stability	6-20
6.4.1.4	Beam Span and Depth Effects	6-20
6.4.1.5	Beam Flange Thickness Effects	6-21
6.4.1.6	Lateral Bracing at Beam Flanges at Plastic Hinges	6-22
6.4.1.7	Welded Shear Studs	6-22
6.4.2	Welded Joints.....	6-23
6.4.2.1	Through Thickness Strength	6-23
6.4.2.2	Base Material Toughness	6-24
6.4.2.3	k-Area Properties	6-26
6.4.2.4	Weld Filler Metal Matching and Overmatching	6-26
6.4.2.5	Weld Metal Toughness	6-27
6.4.2.6	Weld Backing, Weld Tabs and other Welding Details	6-28
6.4.2.7	Reinforcing Fillet Welds and Weld Overlays	6-29
6.4.2.8	Weld Access Hole Size, Shape, Workmanship	6-29
6.4.2.9	Welding Quality Control and Quality Assurance	6-30
6.4.3	Other Design Issues for Welded Connections	6-31
6.4.3.1	Continuity Plates.....	6-31
6.4.3.2	Panel Zone Strength.....	6-34
6.4.3.3	Connections to Column Minor Axis.....	6-35
6.4.3.4	Attachment of Other Construction.....	6-35
6.4.4	Bolted Joint Requirements.....	6-36
6.4.4.1	Existing Conditions.....	6-36
6.4.4.2	Connection Upgrades.....	6-36
6.5	Prequalified Connection Details – General.....	6-36
6.5.1	Load Combinations and Resistance Factors	6-37
6.6	Prequalified Connection Upgrades	6-37
6.6.1	Improved Welded Unreinforced Flange (IWURF) Connection.....	6-38
6.6.1.1	Design Procedure	6-41
6.6.2	Welded Bottom Haunch (WBH) Connection	6-42
6.6.2.1	Design Procedure	6-42
6.6.3	Welded Top and Bottom Haunch (WTBH) Connection	6-45
6.6.3.1	Design Procedure	6-47
6.6.4	Welded Cover Plated Flange (WCPF) Connection.....	6-47
6.6.4.1	Design Procedure	6-47
6.7	New Moment Frames and Moment-Resisting Connections	6-50
6.8	Proprietary Connections.....	6-50
6.8.1	Side Plate (SP) Connection	6-52
6.8.2	Slotted Web (SW) Connection	6-53
6.8.3	Bolted Bracket (BB) Connection	6-55
6.9	Project-Specific Testing of Nonprequalified Connections	6-55
6.9.1	Testing Procedure	6-56
6.9.2	Acceptance Criteria.....	6-59
6.9.3	Analytical Prediction of Behavior.....	6-60
6.10	Prequalification Testing Criteria.....	6-61

6.10.1	Prequalification Testing	6-62
6.10.2	Extending the Limits on Prequalified Connections	6-62
APPENDIX A: DETAILED PROCEDURES FOR PERFORMANCE EVALUATION		A-1
A.1	Scope	A-1
A.2	Performance Evaluation Approach	A-1
A.2.1	Performance Objectives and Confidence	A-1
A.2.2	Basic Procedure	A-4
A.3	Determination of Hazard Parameters	A-8
A.3.1	Spectral Response Acceleration	A-8
A.3.2	Logarithmic Hazard Curve Slope	A-8
A.4	Determination of Demand Factors	A-10
A.5	Determination of Beam-Column Connection Assembly Capacities	A-13
A.5.1	Connection Test Protocols	A-13
A.5.2	Determination of Beam-Column Assembly Capacity and Resistance Factors	A-14
A.6	Global Stability Capacity	A-15
APPENDIX B: DETAILED PROCEDURES FOR LOSS ESTIMATION		B-1
B.1	Introduction	B-1
B.2	Scope	B-2
B.2.1	General	B-2
B.2.2	Typical Welded Steel Moment-Frame (WSMF) Buildings	B-3
B.3	Damage States	B-3
B.4	Basic Approach	B-5
B.5	Required Data – User Input	B-7
B.5.1	Building Capacity Curve	B-7
B.5.2	Structural Response	B-10
B.5.3	Structure Fragility	B-13
B.5.4	Loss Functions	B-16
B.6	Example Loss Estimates	B-18
REFERENCES, BIBLIOGRAPHY, AND ACRONYMS		R-1
SAC PROJECT PARTICIPANTS		S-1

LIST OF FIGURES

Figure 1-1	Typical Welded Moment-Resisting Connection Prior to 1994.....	1-4
Figure 1-2	Common Zone of Fracture Initiation in Beam-Column Connection	1-5
Figure 1-3	Fractures of Beam to Column Joints.....	1-5
Figure 1-4	Column Fractures.....	1-6
Figure 1-5	Vertical Fracture through Beam and Shear Plate Connection	1-6
Figure 2-1	Typical Early Beam-Column Connections	2-1
Figure 2-2	Typical Bolted Web, Welded Flange Connection.....	2-3
Figure 2-3	Typical Cover Plated Connection	2-9
Figure 2-4	Components of Moment Connection	2-10
Figure 2-5	Types of Girder Damage	2-11
Figure 2-6	Types of Column Damage	2-13
Figure 2-7	Types of Weld Damage.....	2-15
Figure 2-8	Types of Shear Tab Damage	2-17
Figure 2-9	Types of Panel Zone Damage	2-18
Figure 4-1	Connection Damage Ratio vs Modified Mercalli Intensity (MMI)	4-9
Figure 4-2	Connection Damage Ratio vs Peak Ground Acceleration (PGA).....	4-9
Figure 4-3	Connection Damage Ratio vs Building Pseudo Interstory Drift Ratio	4-10
Figure 4-4	Connection Restoration Cost vs Modified Mercalli Intensity (MMI).....	4-11
Figure 4-5	Connection Restoration Cost vs Peak Ground Acceleration (PGA).....	4-11
Figure 4-6	Connection Restoration Cost vs Building Pseudo Interstory Drift Ratio	4-12
Figure 4-7	Nonstructural Repair Cost vs Modified Mercalli Intensity (MMI).....	4-13
Figure 4-8	Nonstructural Repair Cost vs Peak Ground Acceleration (PGA).....	4-13
Figure 4-9	Nonstructural Repair Cost vs Building Pseudo Interstory Drift Ratio	4-14
Figure 6-1	Welded Unreinforced Fully Restrained Connection (pre-1994).....	6-3
Figure 6-2	Typical Simple Shear Tab Connection with Slab	6-6
Figure 6-3	Typical Simple Shear Tab Connection without Slab.....	6-8
Figure 6-4	Inelastic Behavior of Frames with Hinges in Beam Span.....	6-10
Figure 6-5	Location of Plastic Hinge Formation	6-15
Figure 6-6	Sample Calculation of Shear at Plastic Hinge	6-17
Figure 6-7	Calculation of Demands at Critical Sections	6-17
Figure 6-8	Recommended Weld Access Hole Detail	6-31
Figure 6-9	Typical Continuity and Doubler Plates	6-33
Figure 6-10	Improved Welded Unreinforced Flange Connection	6-39
Figure 6-11	Welding Requirements at Improved Welded Unreinforced Flange Connection	6-40
Figure 6-12	Welded Bottom Haunch (WBH) Connection	6-43
Figure 6-13	Welded Top and Bottom Haunch (WTBH) Connection.....	6-45
Figure 6-14	Welded Cover Plated Flange (WCPF) Connection.....	6-48
Figure 6-15	Proprietary Side Plate Connection – Application to Existing Construction	6-52
Figure 6-16	Proprietary Slotted Web Connection	6-55
Figure 6-17	Bolted Bracket Connection	6-56

Figure 6-18	Drift Angle	6-57
Figure A-1	Representative Incremental Dynamic Analysis Plots	A-17
Figure B-1	Flowchart of Detailed Loss Estimation.....	B-6
Figure B-2	Example Development of Standard (<i>HAZUS</i> -Compatible) Capacity Curve from a Normalized Pushover Curve.....	B-9
Figure B-3	Example Demand Spectrum Construction and Calculation of Peak Response Point (<i>D</i> , <i>A</i>).....	B-11
Figure B-4	Demand and Capacity of Typical 9-Story WSMF Buildings – Ground Shaking of ½ the Design Earthquake.....	B-19
Figure B-5	Demand and Capacity of Typical 9-Story WSMF Buildings – Design Earthquake Ground Shaking	B-20
Figure B-6	Demand and Capacity of Typical 9-Story WSMF Buildings – Maximum Considered Earthquake Ground Shaking.....	B-20
Figure B-7	Structural Fragility Curves – Typical 9-Story Los Angeles Buildings with Post-Northridge Connection Conditions.....	B-22
Figure B-8	Discrete Damage-State Probability Curves – Typical 9-Story Los Angeles Buildings with Post-Northridge Connection Conditions	B-22
Figure B-9	Mean Structural Loss Ratio Curves – Typical 9-Story WSMF Los Angeles Buildings	B-23
Figure B-10	Mean Structural Loss Rate Curves – Typical 9-Story WSMF Los Angeles Buildings	B-24
Figure B-11	Mean Loss of Function Curves – Typical 9-Story WSMF Los Angeles Buildings	B-25

LIST OF TABLES

Table 2-1	Types of Girder Damage	2-11
Table 2-2	Types of Column Damage	2-13
Table 2-3	Types of Weld Damage, Defects and Discontinuities	2-15
Table 2-4	Types of Shear Tab Damage	2-16
Table 2-5	Types of Panel Zone Damage	2-18
Table 2-6	Default Material Specifications for WSMF Buildings	2-25
Table 2-7	Lower Bound and Expected Material Properties for Structural Steel Shapes of Various Grades	2-26
Table 3-1	Building Performance Levels.....	3-6
Table 3-2	Structural Performance Levels.....	3-8
Table 3-3	Analysis Procedure Selection Criteria	3-14
Table 3-4	Modification Factors C_3 for Linear Static Procedure.....	3-19
Table 3-5	Performance Parameters Requiring Evaluation of Confidence	3-34
Table 3-6	Factored-Demand-to-Capacity Ratios I for Specific Confidence Levels and Uncertainty b_{UT} factors	3-35
Table 3-7	Recommended Minimum Confidence Levels.....	3-36
Table 3-8	Interstory Drift Angle Analysis Uncertainty Factors, g_i	3-37
Table 3-9	Interstory Drift Angle Demand Variability Factors g_i	3-38
Table 3-10	Global Interstory Drift Angle Capacity C and Resistance Factors f for Regular Buildings.....	3-39
Table 3-11	Uncertainty Coefficient b_{UT} for Global Interstory Drift Evaluation	3-40
Table 3-12	Uncertainty Coefficient b_{UT} for Local Interstory Drift Evaluation	3-40
Table 3-13	Analysis Uncertainty Factor g_i and Total Uncertainty Coefficient b_{UT} for Evaluation of Column Compressive Demands	3-41
Table 5-1	Applicable Codes, Standards and Guideline Documents.....	5-1
Table 6-1	Performance Qualification Data – Welded Fully Restrained Connection (pre-1994)	6-5
Table 6-2	Performance Qualification Data – Shear Tab Connections with Slabs	6-8
Table 6-3	Performance Qualification Data – Shear Tab Connections (No Slab).....	6-9
Table 6-4	Design Coefficients for SMF and OMF Systems	6-13
Table 6-5	Column Flange Through-Thickness Strength.....	6-23
Table 6-6	Prequalified Welded Fully Restrained Connection Upgrade Details.....	6-38
Table 6-7	Prequalification Data for Improved Welded Unreinforced Flange Connections.....	6-41
Table 6-8	Prequalification Data for Welded Bottom Haunch (WBH) Connection.....	6-44
Table 6-9	Prequalification Data for Welded Top and Bottom Haunch (WTBH) Connections	6-46
Table 6-10	Prequalification Data for Welded Cover Plated Flange Connections	6-49
Table 6-11	Performance Data for Prequalified Moment-Resisting Connections for New Framing	6-51
Table 6-12	Interstory Drift Angle Limits for Various Performance Levels	6-56

Table 6-13	Numerical Values of q_j and n_j	6-58
Table 6-14	Minimum Qualifying Total Interstory Drift Angle Capacities, q_{SD} and q_U , for OMF and SMF Systems	6-59
Table A-1	Confidence Parameter, I , as a Function of Confidence Level, Hazard Parameter k , and Uncertainty b_{UT}	A-7
Table A-2	Default Values of the Logarithmic Hazard Curve Slope k for Probabilistic Ground Shaking Hazards	A-9
Table A-3	Default Logarithmic Uncertainty b_{DU} for Various Analysis Methods	A-12
Table A-4	Default Bias Factors C_B	A-12
Table A-5	Behavior States for Performance Evaluation of Connection Assemblies.....	A-14
Table B-1	Connections in Typical WSMF Buildings in Three Regions.....	B-3
Table B-2	Descriptions of Structural Damage States	B-4
Table B-3	General Guidance for Expected Loss Ratio and Building Condition in Each Damage State	B-4
Table B-4	Specific Guidance for Selection of Damage State Based on Connection Damage	B-5
Table B-5	Capacity Curve Properties of Typical Welded Steel Moment-Frame Buildings	B-10
Table B-6	Values of the Degradation Factor k for Typical WSMF Buildings	B-12
Table B-7	Maximum Interstory Drift Values Defining Damage-State Thresholds of Typical WSMF Buildings.....	B-14
Table B-8	Structural Damage-State Variability b Factors of Typical WSMF Buildings	B-15
Table B-9	Mean Structural Loss Ratios and Rates of Typical WSMF Buildings.....	B-17
Table B-10	Cleanup and Construction Time and Loss-of-Function Multipliers for Typical WSMF Buildings	B-18
Table B-11	Summary of Peak Response – Typical 9-Story WSMF Buildings	B-21